3 Milestone EPA Programs Tier 2 Light-Duty Vehicle Program 2007/2010 Heavy-Duty Highway Program Tier 4 Nonroad Diesel Program #### Phase-In of New Mobile Source Programs 2000 2002 2004 2006 2008 2010 2012 2014 2016 #### Impact of Mobile Source Programs on Diesel PM2.5 #### Impact of Mobile Source Programs on NOx Emissions ## Designing a Program to Control Nonroad Diesel Emissions Presented Some Challenges - Engines vary from 3 to 3000 hp - Used in thousands of machine models - High hurdles for emissions controls-- - Users demand rugged machines - Must work in extreme conditions - Nonroad diesel fuel is currently unregulated - Has ~3000 ppm sulfur (10 x more than highway fuel) - Harms sulfur-sensitive control technologies skid steer loader 80 hp genset 20 hp backhoe loader 80 hp > 2WD tractor 130 hp Wide Range of Diesel Machines # Nonroad Diesel Industry is Very Diverse ### Program Considerations - Treat the diesel fuel and engine as a system. - Transfer advanced technology from 2007 highway program to nonroad applications. - Get timely, large emission reductions to help States' attainment and maintenance plans. - Provide 6-10 years lead time to deal with technical challenges and diversity of industries & products covered. - Include flexibility provisions to minimize costs. - Align with implementation of 2007 highway diesel program (put in place by EPA in 2001). ## Nonroad Diesels: An Effective Collaboration - Program success keyed to extensive outreach done by EPA with all stakeholder groups - State and local governments - Environmental and public health organizations - Engine and equipment manufacturers - Oil industry - Emissions control manufacturers Final rule has received widespread support # A Systems Approach--Fuel & Engines Patterned after the 2007 highway diesel rule: - Diesel aftertreatment - Stringent new standards for NOx and PM - Reductions of >95% PM, ~90% NOx - Also new test requirements to ensure control in use - Fuel sulfur reduced to 15 ppm in 2 steps - Enables the aftertreatment technologies - AND gets large immediate sulfate PM reductions from existing fleet - AND lowers engine maintenance costs - sulfur acidifies oil, corrodes engine parts - benefits owners of new and old equipment #### **EPA Regulation of Diesel Fuel Sulfur** Regulations apply June 1 at refinery, Aug 1 at terminal, Oct 1 at retailer for transmix, small refiner fuel, and thru use of credits, except in Northeast & Alaska (expiration date not yet set for 500 ppm locomotive & marine transmix) ^{*} This is a combined NOx + hydrocarbon standard # A vivid demonstration of what this is all about - Typical test filter current standards - Test filter –Tier 4 PM standards - Unused test filter # Cost Impacts Vary with Engine Size and Equipment Application | | Skid Steer
Loader
33 hp | Backhoe
76 hp | Dozer
175 hp | Off-Highway
Truck
1000 hp | |---|-------------------------------|------------------|-----------------|---------------------------------| | Long-term cost of meeting new standards | \$790 | \$1200 | \$2560 | \$4670 | | Typical retail price of this equipment | \$20,000 | \$49,000 | \$238,000 | \$840,000 | # Diesel Fuel Refiner, Distributor, & User Impacts Average fuel cost (refining & distribution): 6-7 ¢/gal Maintenance savings to nonroad equipment owner from cleaner fuel: ~3 ¢/gal Net consumer cost of fuel change: 3-4 ¢/gal #### Nationwide PM Reductions From Nonroad Diesels #### Nationwide NOx Reductions From Nonroad Diesels \$80B annual benefits vs \$2B cost (in 2030) # Controlling Emissions From Locomotives and Marine Diesel Engines ## Mobile Source Inventories in 2030 - Potential reductions on the order of: - ~25,000 tons/yr of PM - ~900,000 tons/yr of NOx - Compares to nonroad rule reductions of: - ~129,000 tons/yr of PM 738,000 tons/yr of NOx # Locomotive & Marine Diesels Advance Notice - Advance Notice signed May 11 - Targets high-efficiency aftertreatment - as early as 2011 - Patterned after highway and nonroad programs - Not ocean-going vessels (separate EPA action) - Comment period open to end of August - Starting to engage stakeholders in discussions - Proposal planned for mid-2005